

BURSA DE VALORI BUCUREȘTI

București, 10 august 2012

RAPORT SEMESTRIAL

întocmit la data de 30 iunie 2012

CUPRINS

• Principalii indicatori financiari	3
• Informații despre Companie	5
• Evenimente semnificative	6
• Activitatea operațională a Companiei.....	7
• Analiza rezultatelor financiare	8
• Așteptări privind partea a doua a anului 2012.....	12
• Anexe	13

Anexe

Situația activelor, datoriilor și capitalurilor proprii, Contul de profit și pierdere, Situația fluxurilor de trezorerie, Situația modificării capitalului propriu și Notele explicative aferente rezultatelor financiare la 30 iunie 2012 întocmite în conformitate cu Reglementările contabile conforme cu Directiva IV a Comunităților Economice Europene aplicabile entităților autorizate, reglementate și supravegheate de CNVM.

BVB ȘI-A MAJORAT PROFITUL OPERAȚIONAL CU 37% ÎN TRIMESTRUL 2 DIN 2012¹

■ Bursa de Valori București SA (BVB) și-a menținut cifra de afaceri² la nivelul de 4,93 mil. lei în trimestrul doi din 2012 față de același trimestru din 2011, în ciuda scăderii valorii tranzacționate pe piața de acțiuni și unități de fond cu 31%. Declinul activității de tranzacționare pe piața de acțiuni a fost determinat, pe de o parte de intensificarea îngrijorărilor privind soarta zonei Euro și a consecințelor aferente, și explicat pe de altă parte de comparația cu o perioadă a anului trecut marcată de listarea Fondului Proprietatea, care a determinat în prima parte a 2011 valori de tranzacționare trimestriale record din ultimii 4 ani. Piața produselor structurate, în schimb, a înregistrat cel mai bun trimestru de la lansarea acestui segment, valoarea de tranzacționare fiind triplă față de trimestrul doi din 2011. Venituri mai mari, în medie cu 20%, au fost obținute din activitatea de vânzare de date și menținerea la tranzacționare a emitenților.

■ Reducerea cheltuielilor operaționale cu mai mult de 12% a permis înregistrarea unei creșteri de 37% a profitului operațional până la valoarea de 1,73 mil. lei în trimestrul doi din 2012 față de același interval al anului trecut de 1,26 mil. lei. Scăderea cheltuielilor operaționale a fost determinată de diminuarea cheltuielilor de personal, cheltuieli cu cea mai mare pondere în total, și cheltuieli mai mici înregistrate pentru activități de promovare și cele de funcționare. Înregistrarea unei creșteri a profitului operațional în trimestrul 2 din 2012 față de același interval din 2011 a compensat la nivelul semestrului din scăderea de 36% a profitului operațional în trimestrul unu din 2012 față de același interval din 2011.

■ Marja profitului operațional s-a îmbunătățit la 35% în trimestrul doi din 2012, față de 27% în același trimestru din 2011.

■ Conform așteptărilor, rezultatul din activitatea financiară a fost influențat de înregistrarea unor venituri din dividende de la Depozitarul Central, de peste 4 ori mai mici, în valoare de doar 1,88 mil. lei în trimestrul doi din 2012, dividendele de anul trecut au inclus un dividend excepțional aferent anului 2007 și un dividend aferent anului 2010, un an cu rezultate bune, influențate de transferurile cu acțiunile Fondului Proprietatea. Veniturile din diferențe de curs valutar aferente reevaluării investițiilor financiare pe termen scurt și a lichidităților în valută au influențat pozitiv rezultatul financiar. Dividendele record plătite de BVB acționarilor începând cu luna iunie 2012 au redus soldul disponibilităților, cu impact negativ asupra veniturilor din dobânzi. Profitul financiar a cumulat 3,67 mil. lei în trimestrul doi, în scădere cu 61% față de al doilea trimestru din 2011, când a fost de 9,52 mil. lei.

■ Profitul net al BVB a totalizat 4,86 mil. lei în al doilea trimestru din 2012.

■ BVB a încheiat primul semestru din 2012 cu un profit net de 7,64 mil. lei, în condițiile unei cifre de afaceri de 9,95 mil. lei.

¹ Datele financiare sunt neauditare și prezintă rezultatele individuale ale Bursei de Valori București S.A., întocmite în conformitate cu standardele românești de contabilitate (RAS); indicatorii financiari sunt exprimați în milioane lei și sunt rotunjiți la cel mai apropiat număr întreg, prin urmare pot rezulta mici diferențe de reconciliere.

² Cifra de afaceri a BVB este formată, în principal, din comisioanele de tranzacționare a tuturor instrumentelor listate, din tarifele înregistrate din activitatea de listare a companiilor și instrumentelor pe diferite piețe și din vânzarea de date bursiere către diverși utilizatori.

PRINCIPALII INDICATORI FINANCIARI

Indicatori		Trimestrul 2			Semestrul 1		
		01.04.2012	01.04.2011	Variație	01.01.2012	01.01.2011	Variație
		30.06.2012	30.06.2011		30.06.2012	30.06.2011	
Contul de profit și pierdere individual							
Cifra de afaceri netă	Mil. lei	4,93	4,92	+0.5%	9,95	10,90	-9%
Rezultat operațional	Mil. lei	1,73	1,26	+37%	3,66	4,26	-14%
Rezultat financiar	Mil. lei	3,67	9,52	-61%	4,91	9,14	-46%
Rezultat net	Mil. lei	4,86	10,30	-53%	7,64	12,50	-39%
Bilanț individual (la 30 iunie)							
Capital propriu	Mil. lei	93,23	95,15	-2%	93,23	95,15	-2%
Total active	Mil. lei	103,02	99,05	+4%	103,02	99,05	+4%
Fluxuri de trezorerie individuale							
Flux de trezorerie din activitatea operațională	Mil. lei	n/a	n/a	n/a	0,92	2,49	-63%
Indicatori de performanță							
Profit net pe acțiune	lei	0,6	1,3	-53%	1,0	1,6	-39%
Marja operațională	%	35	27	n/a	37	40	n/a
Marja netă de profit	%	99	210	n/a	77	115	n/a
Indicatori de piață							
Valoare tranzacții acțiuni și unități de fond (inclusiv tranzacții DEAL)	Mil. lei	1.775	2.568	-31%	4.074	5.804	-30%
Prețul acțiunii BVB							
Preț de deschidere (preț închidere ziua anterioară)	lei	33,60	43,50	-23%	28,90	40,75	-29%
Maxim (preț intraday)	lei	33,59	46,00	-27%	36,00	46,00	-22%
Minim (preț intraday)	lei	22,80	36,30	-37%	22,80	36,30	-37%
Preț închidere (la 30 Iunie)	lei	23,38	37,40	-37%	23,38	37,40	-37%
Rulaje acțiunea BVB (inclusiv tranzacții DEAL)	Mil. lei	18,17	33,04	-45%	46,35	90,09	-49%
Medie zilnică tranzacționare acțiunea BVB (inclusiv tranzacții DEAL)	Mil. lei	0,30	0,56	-45%	0,38	0,73	-48%

INFORMAȚII DESPRE COMPANIE

Denumirea juridică:	SC BURSA DE VALORI BUCUREȘTI SA
Domeniul de activitate:	Administrarea piețelor financiare
Cod CAEN:	6611
Cod fiscal / CUI:	17777754
Cod Registrul Comertului:	J40/12328/2005
Adresa:	B-dul Carol I nr. 34-36, Etaj 13-14, sector 2, București
Simbol	BVB
ISIN	ROBVBACNORO

Bursa de Valori București a fost înființată în baza Deciziei CNVM nr. 20/1995. BVB a fost constituită ca o instituție de utilitate publică, non-profit, iar în 2005 a devenit societate pe acțiuni. Acțiunile bursei au fost admise la tranzacționare pe piața principală a BVB pe 8 iunie 2010. Domeniul principal de activitate al Companiei este administrarea piețelor financiare. BVB este cel mai mare operator de piață din România și este o bursa de talie medie în regiune.

Bursa de Valori București administrează mai multe piețe, printre care:

- pieța reglementată la vedere pe care se tranzacționează acțiuni și drepturi emise de entități din România și internaționale; titluri de credit: obligațiuni corporative, municipale și de stat emise de entități din România și obligațiuni corporative internaționale; organisme de plasament colectiv: acțiuni și unități de fond emise de organisme de plasament colectiv; produse structurate;
- pieța reglementată la termen pe care se tranzacționează contracte futures pe acțiuni, indici, mărfuri și curs valutar;
- sistemul alternativ de tranzacționare, ATS pe care se tranzacționează acțiuni străine listate pe o altă piață și unde se intenționează listarea valorilor mobiliare emise de societăți românești neeligibile pentru piața reglementată (ex. IMM-uri, start-up-uri, societăți de pe RASDAQ și "unlisted");
- pieța RASDAQ pe care se tranzacționează acțiuni și drepturi emise de entități din România, majoritatea provenind din programul de privatizare în masă.

Veniturile operaționale ale BVB sunt realizate, în principal, din activitatea de tranzacționare a tuturor instrumentelor listate, din activitatea de listare a companiilor și instrumentelor pe diferite piețe și din vânzarea de date bursiere către diverși utilizatori.

BVB este inclusă în indicele FTSE Mondo Visione Exchanges, din data de 9 noiembrie 2010, în indicele BET, din data de 21 martie 2011, din 17 iunie 2011 în indicele Dow Jones Global Exchanges și începând cu 19 septembrie 2011 face parte din structura indicelui ROTX.

EVENIMENTE SEMNIFICATIVE ÎN AL DOILEA TRIMESTRU DIN 2012

18 aprilie 2012 – Primele 5 acțiuni americane au început tranzacționarea pe sistemul alternativ de tranzacționare ATS al BVB, secțiunea Internațională. Cele 5 companii au fost: Apple Inc, Bank of America Corporation, Intel Corporation, The Coca-Cola Company și Visa Inc.

7 mai 2012 - Două noi emisiuni ale Ministerului Finanțelor Publice au început tranzacționarea la Bursa de Valori București, Sectorul Titluri de credit – Categoria titluri de stat.

10 mai 2012 - Alte 5 noi companii americane au început tranzacționarea pe sistemul alternativ de tranzacționare ATS al BVB, secțiunea Internațională. Cele 5 companii au fost: Microsoft Corp., Google Inc., McDonald's Corp., JPMorgan Chase & Co. și Merck & Co., Inc.

11 mai 2012 - Acțiunile SC Calipso SA Oradea au început tranzacționarea pe piața reglementată administrată de BVB, Sectorul Titluri de Capital, Categoria 2 Acțiuni. Compania a fost anterior tranzacționată pe RASDAQ.

16 mai 2012 - Primul emitent român de produse structurate, SSIF Broker SA, a lansat două noi emisiuni de certificate, în premieră pe indicele american Dow Jones Industrial Average Index. Cele două emisiuni de certificate turbo ale SSIF Broker au fost lansate în cadrul Sectorului Produse Structurate - Categoria Certificate.

22 mai 2012 - Acțiunile SC STIROM SA București au început tranzacționarea pe piața reglementată administrată de BVB, Sectorul Titluri de Capital, Categoria 2 Acțiuni. Compania a fost anterior tranzacționată pe RASDAQ.

În trimestrul doi, 12 noi emisiuni de certificate ale Erste Bank au început tranzacționarea la Bursa de Valori București în cadrul Sectorului Produse Structurate - Categoria Certificate. Acestea au activ suport acțiuni, indici și mărfuri.

ACTIVITATEA OPERAȚIONALĂ A BVB⁴

⁴ Sursa graficelor: BVB. Valoarea tranzacționată este prezentată utilizând principiul "single counted" și include tranzacțiile DEAL

ANALIZA REZULTATELOR FINANCIARE

Raportările financiare prezentate sunt realizate în conformitate cu Standardele Românești de Contabilitate (RAS) și conforme reglementărilor CNVM. Aceste raportări financiare individuale nu au fost întocmite în conformitate cu Standardele Internaționale de Raportare Financiară (IFRS). Rezultatele financiare la 30 iunie 2012 nu sunt auditate.

Rezultatele operaționale în trimestrul doi din 2012

După un prim trimestru bun pentru multe piețe de capital din întreaga lume, trimestrul doi a readus în prim plan situația politică din Grecia, precum și îngrijorările privind datoria suverană a altor țări din zona Euro, cum ar fi Spania, iar efectele pe burse nu au întârziat să apară prin scăderea indicilor reprezentativi. Summitul de vară al UE și formarea unui nou Guvern în Grecia, la sfârșitul lunii iunie, au adus o gură de oxigen pe burse și creșteri ale indicilor bursieri.

Valoarea de tranzacționare pe piața de acțiuni și unități de fond (inclusiv tranzacțiile DEAL) a BVB a fost în trimestrul doi de 1.775 mil. lei față de 2.568 mil. lei în același interval din 2011. Tendința de scădere a valorii de tranzacționare pe piața de acțiuni și unități de fond a BVB a fost înregistrată și în cazul burselor mai mari din regiune, ca urmare a întârzierii creșterii economice și a revenirii în prim-plan a situației din Grecia și Spania.

În trimestrul doi din 2012 veniturile de tranzacționare ale BVB au fost suplimentate de încheierea ofertei publice de cumpărare a Azomureș, ofertă în valoare de 240 mil. lei.

Piața produselor structurate a înregistrat noi valori record de tranzacționare în intervalul aprilie-iunie 2012, ca urmare a creșterii volatilității pe piețele externe, dar și a intrării în piață a unui nou emitent de produse structurate pe indicele american Dow Jones Industrial Average. Valoarea tranzacțiilor pe piața produselor structurate a fost de 204 mil. lei în trimestrul doi, triplă față de trimestrul doi din 2011 și cea mai mare valoare trimestrială de la lansarea acestui segment, din iulie 2010.

Deși au fost înregistrate scăderi ale valorii tranzacționate pe piața de acțiuni, cu cea mai mare pondere în total, cifra de afaceri a BVB în trimestrul doi din 2012 s-a menținut la 4,93 mil. lei, nivel similar trimestrului doi din 2011, ca urmare a compensării scăderii veniturilor din tranzacționare prin creșteri ale veniturilor din diseminare de date, din menținerea emitenților la tranzacționare și altele.

În intervalul aprilie – iunie 2012 cheltuielile operaționale au coborât cu 12,5%, până la 3,20 mil. lei. În principal datorită scăderii cheltuielilor de personal cu aproape 7%, a unor cheltuieli mai mici înregistrate la capitolul promovare și organizări de evenimente și reducerii cheltuielilor de funcționare. În ce privește cheltuielile privind prestațiile externe, acestea au înregistrat creșteri față de trimestrul doi din 2011, ca urmare a estimării și înregistrării lunare a unor cheltuieli, potrivit contabilității de angajament, pentru care nu a fost aplicată o politică similară în primul semestru din 2011 și a angajării de servicii de consultanță în domeniul recrutării de personal (Director General).

Astfel, în trimestrul doi din 2012 profitul operațional a urcat cu 37% față de aceeași perioadă a anului trecut și a fost de 1,73 mil. lei.

Rezultatul financiar obținut în trimestrul doi a fost de 3,67 mil. lei, în scădere cu 61% față de același interval al anului trecut, ca urmare a înregistrării unor dividende mai mici de la Depozitarul Central, de doar 1,88 mil. lei în 2012 față de 8,20 mil. lei în 2011, dividendele de anul trecut au inclus un dividend excepțional aferent anului 2007 și un dividend aferent unui an 2010 cu rezultate bune influențate de transferurile cu acțiunile Fondului Proprietatea. Deprecierea monedei naționale față de EURO și USD a determinat înregistrarea unor venituri financiare din diferențe de curs valutar aferente reevaluării investițiilor financiare pe termen scurt în valută și a lichidităților în valută. Rezultatul financiar a fost completat de dobânzile încasate din plasarea lichidităților existente.

BVB a realizat un **profit net** de 4,86 mil. lei în trimestrul doi din 2012, de două ori mai mic față de același trimestru din 2011, pe fondul unui profit operațional mai mare și a unui rezultat financiar care nu a fost influențat de elemente excepționale.

Rezultatele activității în primul semestru din 2012

Pe lângă evoluțiile de pe plan extern, România s-a remarcat în primele 6 luni din 2012 prin mai multe schimbări pe plan politic, în condițiile în care am asistat la numirea a doi noi premieri într-un interval de 6 luni, modificări având loc și în alte structuri de stat. Tot pe plan intern, Institutul Național de Statistică a confirmat temerile analiștilor privind reintrarea, din punct de vedere tehnic, a economiei românești în recesiune, PIB-ul contractându-se pentru al doilea trimestru consecutiv. Produsul intern brut a scăzut cu 0,1% în primul trimestru din 2012 față de trimestrul patru din 2011. Toate acestea au influențat negativ evoluția pieței de capital.

Pe de altă parte, valoarea de tranzacționare înregistrată pe piața de acțiuni a BVB în 2011, după listarea Fondului Proprietatea, nu a putut fi egalată în acest an. Deși statul a reluat procesul de privatizare în luna martie 2012, oferind spre vânzare 15% din Transelectrica, în ultima perioadă au fost anunțate, amânări ale procesului de privatizare pentru Tarom, Transgaz, Romgaz, Nuclearelectrica și Hidroelectrică. La finalul lunii iunie Guvernul a extins cu un an, până la 31 decembrie 2013, termenul până la care o serie de companii de stat vor fi privatizate prin intermediul Bursei de Valori București.

La nivelul pieței de acțiuni și unități de fond (inclusiv tranzacțiile DEAL) a BVB s-au înregistrat tranzacții în valoare de 4.074 mil. lei, cu 30% mai mici față de primele 6 luni din 2011, atunci când a avut loc listarea Fondului Proprietatea, iar interesul pentru aceste acțiuni determinând ca primul trimestru din 2011 să fie cel mai bun din 2008 până în prezent.

Piața produselor structurate a continuat trendul ascendent, investitorii demonstrând un apetit ridicat pentru acest tip de instrumente. Valoarea tranzacționată pe piața produselor structurate a fost de 380 mil. lei în primul semestru din 2012, triplă față de același interval al anului trecut. Volumul de instrumente schimbat în piață în primul semestru din 2012 a fost de aproape 16 milioane de unități, depășind indicatorul înregistrat pe tot parcursul anului trecut, pe fondul completării ofertei de produse structurate și a prelungirii programului de tranzacționare de la ora 16:45 la 18:30 din 16 ianuarie 2012.

Veniturile din tranzacționare, inclusiv oferte publice, au fost de 8,35 mil. lei în primul semestru din 2012, cu 13% mai mici față de aceeași perioadă din 2011. Veniturile aferente celor două oferte publice realizate în primul semestru, pentru Transelectrica și Azomureș, au totalizat 1,27 mil. lei.

Din activitatea de admitere și menținere la tranzacționare au fost obținute venituri de 0,70 mil. lei, cu 28% mai mari față de primul semestru din 2011, ca urmare a creșterii numărului de companii care plătesc tariful de menținere la tranzacționare, precum și a creșterii prețului unor acțiuni ale companiilor listate, fapt care a determinat un nivel mai mare al tarifului de menținere pentru acele companii.

Pe segmentul de vânzare de date, veniturile înregistrate au fost de 0,61 mil. lei, în creștere cu 36% față de primele 6 luni din 2011. Pentru veniturile aferente unor contracte de diseminare de date, de la începutul anului 2012 a fost modificată politica de înregistrare, prin estimarea lunară a acestor venituri, conform contabilității de angajament.

Astfel, în primul semestru din 2012 cifra de afaceri a BVB a totalizat 9,95 mil. lei, cu aproape 9% mai mică față de același interval al anului trecut.

Contul de profit și pierdere (mil. lei)	T2.2012	T2.2011	S1.2012	S1.2011
Cifra de afaceri	4,93	4,92	9,95	10,90
Cheltuieli din exploatare, total din care:	3,20	3,66	6,29	6,64
-Cheltuieli de personal	1,54	1,66	3,14	3,17
Rezultat operațional	1,73	1,26	3,66	4,26
Rezultat financiar	3,67	9,52	4,91	9,14
Rezultat brut	5,40	10,78	8,56	13,40
Rezultat net	4,86	10,30	7,64	12,50
Rezultat net pe acțiune(lei)	0,63	1,34	1,00	1,63

Cheltuielile de exploatare au fost de 6,29 mil. lei în intervalul ianuarie-iunie 2012, cu 5% mai mici față de cele din primul semestru din 2011. Scăderea față de 2011 se datorează înregistrării unor cheltuieli mai mici aferente salariilor personalului, activităților de promovare, aferente amortizărilor și scăderea cheltuielilor administrative, scăderi care au compensat creșterea altor categorii de cheltuieli, cum ar fi: cheltuieli aferente indemnizațiilor achitate pentru restructurarea Consiliului de Administrație (cheltuieli care se regăsesc la categoria cheltuielilor privind prestațiile externe și cheltuieli cu asigurări și protecția

socială), cheltuieli pentru dezvoltarea unor segmente de piață și cheltuieli aferente serviciilor de consultanță de recrutare personal, ambele înregistrate în alte cheltuieli de exploatare .

În ce privește creșterea semnificativă a cheltuielilor privind prestațiile externe, aceasta se datorează înregistrării cheltuielilor aferente indemnizațiilor achitate pentru restructurarea Consiliului de Administrație, efectul acestora fiind compensat prin reversarea provizionului constituit în trimestrul patru din 2011 (ajustări privind provizioanele), precum și a înregistrării de estimări lunare a unor cheltuieli, potrivit contabilității de angajament, pentru care nu a fost aplicată o politică similară în primul semestru din 2011.

Rezultatul operațional al BVB a fost profit de 3,66 mil. lei la 30 iunie 2012, în scădere cu 14% față de un prim semestru din 2011 influențat de o activitate de tranzacționare excepțională, ca urmare a listării Fondului Proprietatea și înregistrarea în primul trimestru din 2011 a unor valori record ale activității de tranzacționare din 2008 până în prezent.

Rezultatul financiar realizat în primele 6 luni din 2012 a fost de 4,91 mil.lei, cu 46% mai mic față de același interval al anului trecut, în principal ca urmare a unor dividende mai mici înregistrate de la Depozitarul Central (1,88 mil.lei în S1.2012 față de 8,20 mil.lei în S1.2011), dividendele de anul trecut au inclus un dividend excepțional aferent anului 2007 și un dividend aferent unui an 2010 cu rezultate bune influențate de transferurile cu acțiunile Fondului Proprietatea.

Astfel, **profitul net** al BVB a fost de 7,64 mil. lei, cu 39% mai mic față de primul semestru din 2011. Profitul net pe acțiune a fost de 1 leu pe titlu.

Poziția financiară la 30 iunie 2012

Actiunile nete

La 30 iunie 2012, activele totale ale BVB sunt de 103,02 mil.lei (31 decembrie 2011: 106,23 mil.lei) din care: active imobilizate, în valoare de 28,89 mil. lei (31 decembrie 2011: 28,67 mil.lei), și active circulante, în valoare de 74,05 mil.lei (31 decembrie 2011: 77,47 mil.lei). În structura activelor imobilizate, au fost înregistrate creșteri la nivelul activelor necorporale și corporale ca urmare a achizițiilor conform planului de investiții aprobat și a schimbării politicii contabile privind înregistrarea licențelor software, prin înregistrarea lor la active necorporale.

Elemente de active (mil.lei)	30.06.2012	31.12.2011	Elemente de pasiv (mil.lei)	30.06.2012	31.12.2011
Active imobilizate	28,89	28,67	Capitaluri proprii	93,23	102,03
Active circulante - total, din care:	74,05	77,47	Datorii - total, din care:	8,97	2,60
-casa, conturi la bănci și alte investiții financiare pe termen scurt	65,96	73,80	-sub 1 an	8,97	2,60
			-peste 1 an	0	0
Cheltuieli în avans	0,08	0,09	Provizioane	0,09	0,86
			Venituri în avans	0,73	0,74
Total active	103,02	106,23	Total pasive	103,02	106,23

Datoriile BVB la 30 iunie 2012 includ doar datoriile pe termen de sub 1 an și sunt în valoare de 8,97 mil. lei (31 decembrie 2011: 2,60 mil. lei), creșterea înregistrată reflectând, în special, obligațiile către acționari constând în dividende în curs de distribuție și obligații către bugetul de stat și bugetul asigurărilor sociale neajunse la scadență.

Lichiditățile BVB au scăzut la 65,96 mil. lei (31 decembrie 2011: 73,80 mil. lei), în contextul în care au fost achitate către acționari, până la 30 iunie 2012, dividende aferente anului 2011 în sumă de 9,95 mil. lei și dividende aferente anilor precedenți în suma de 0,13 mil. lei.

Așteptări privind partea a doua a anului 2012

Situația politică din România din luna iulie, care a culminat cu un referendum pe 29 iulie, alături de problemele Spaniei și a altor țări din zona Euro pun presiune asupra piețelor de capital. Scăderea valorii de tranzacționare pe piața de acțiuni a continuat și la începutul trimestrului trei, iar amânarea mai multor oferte publice programate pentru 2012 va determina o contracție a indicatorilor realizați în comparație cu indicatorii bugetați pentru acest an. În acest sens, managementul BVB a luat deja măsuri de implementare a unui program de reducere a cheltuielilor operaționale în raport cu obiectivele asumate la începutul acestui an.

Anexe – Cuprins

• Situația activelor, datoriilor și capitalurilor proprii (Formular 10).....	14
• Contul de profit și pierdere (Formular 20)	16
• Date informative (Formular 30).....	18
• Situația modificării capitalului propriu	20
• Situația fluxurilor de trezorerie.....	21
• Note explicative la situațiile financiare.....	22

Situația activelor, datoriilor și capitalurilor proprii

Formularul 10

Toate sumele sunt în lei, dacă nu este specificat altfel

Indicator(lei)	Nr. rd	Sold la	
		30.06.2012	01.01.2012
A. ACTIVE IMOBILIZATE			
Imobilizări necorporale			
3. Brevete, licențe, alte imobilizări necorporale (ct. 205+208-2805-2808-2905-2908)	3	270.303	20.600
Total imobilizări necorporale (rd. 01 la 05)	6	270.303	20.600
Imobilizări corporale			
1. Terenuri și construcții (ct. 211+212-2811-2812-2911-2912)	7	0	0
2. Instalații tehnice și mașini (ct. 214-2814-2914)	8	405.450	320.891
3. Alte instalații, utilaje și mobilier (ct. 214-2814-2914)	9	567.898	245.864
4. Avansuri și imobilizări corporale în curs (ct. 231+232-2931)	10	0	475.000
Total imobilizări corporale (rd. 07 la 10):	11	973.348	1.041.755
Imobilizări financiare			
1. Acțiuni deținute la entități afiliate(ct. 261-2961)	12	26.572.947	26.572.947
5. Titluri și alte instrumente financiare deținute ca imobilizări (ct. 262+264+265+266-2696-2962-2964)	16	1.071.225	1.033.472
6. Alte creanțe (ct.2673+2674+2678+2679-2966-2969)	17	1.435	-
Total imobilizări financiare (rd. 12 la 17)	18	27.645.607	27.606.419
TOTAL ACTIVE IMOBILIZATE (rd. 06+11+18)	19	28.889.258	28.668.774
B. ACTIVE CIRCULANTE			
Stocuri			
1. Materiale consumabile (ct.302+303+/-308+351-392-395)	20	37	11.329
Total stocuri (rd. 20 la 22):	23	37	11.329
Creanțe			
1. Creanțe comerciale (ct. 2675*+2676*+2678*+2679*-2966*-2969*+4092+411+413+418-491)	24	2.452.147	1.495.902
2. Sume de încasat de la entitățile afiliate (ct. 4511+4518-4951)	25	1.883.520	0
4. Alte creanțe (ct. 425+ 4282+431+437+4382+441+4424+4428+444+445+446+447+4482+4582+461+473-496+5187)	27	3.746.742	2.152.054
Total creanțe (rd. 24 la 28):	29	8.082.409	3.647.956
Investiții financiare pe termen scurt			
2. Alte investiții financiare pe termen scurt (ct. 5031+ 5032+505+5061+5062+5071+ 5072+5081+5082 +...+5113+ 5114)	31	65.355.941	73.251.807
Total investiții financiare pe termen scurt (rd. 30 la 31)	32	65.355.941	73.251.807
IV.Casa și conturi la bănci (ct. 5112+5121+5122+5123+5124+5125+5311+ 5314+5321+5322+ 5323+...+542)	33	607.796	554.128
TOTAL ACTIVE CIRCULANTE (rd. 23+29+32+33)	34	74.046.183	77.465.220
C. CHELTUIELI ÎN AVANS (ct. 471)	35	82.890	89.522
D. DATORII CE TREBUIE PLĂTITE ÎNTR-O PERIOADĂ DE PÂNĂ LA UN AN			
3. Avansuri încasate în contul clienților (ct.419)	38	133.035	137.123
4. Datorii comerciale(ct.401+404+408)	39	464.564	667.772
8. Alte datorii, inclusiv datorii fiscale	43	8.372.467	1.793.810

Indicator(lei)	Nr. rd	Sold la	
		30.06.2012	01.01.2012
(ct.1623+1626+167+1687+2698+421+423+424+...+5197)			
Total datorii ce trebuie plătite într-o perioadă de până la un an (rd. 36 la 43)	44	8.970.066	2.598.705
E. ACTIVE CIRCULANTE, RESPECTIV DATORII CURENTE NETE (rd. 34+35-44-60.2)	45	64.427.386	74.218.499
F. TOTAL ACTIVE MINUS DATORII CURENTE (rd. 19+45-60.1)	46	93.316.644	102.887.273
G. DATORII CE TREBUIE PLĂTITE ÎNTR-O PERIOADĂ MAI MARE DE UN AN:			
8. Alte datorii, inclusiv datorii fiscale	54	0	0
Total datorii ce trebuie plătite într-o perioadă mai mare de un an (rd. 47 la 54)	55	0	0
H. PROVIZIOANE			
1.proviz.pt.pensii si alte oblig.similare(ct.1515)	56	85.663	856.265
TOTAL PROVIZIOANE (rd. 56+57+58) :	59	85.663	856.265
I. VENITURI ÎN AVANS (rd. 60.1 + 60.2+60.3):	60	731.621	737.538
2. Venituri întregistrate în avans	60.2	731.621	737.538
J. CAPITAL ȘI REZERVE			
Capital (rd 62 + 63) din care:	61	76.741.980	76.741.980
- capital subscris vărsat (ct. 1012)	63	76.741.980	76.741.980
Prime de capital (ct. 104)	64	8	8
IV. Rezerve (rd. 68 la 73-74)	67	8.853.232	8.852.995
1. Rezerve legale (ct.1061)	68	4.941.710	4.941.710
2. Rezerve constituite din valoarea titlurilor acțiunilor dobândite cu titlu gratuit (ct. 1065*)	70	2.413.197	2.413.197
3. Rezerve reprezentând surplus realizat din rezerve de reevaluare (ct.1067)	72	57.109	57.109
4. Alte rezerve (ct.1068)	73	1.441.216	1.440.979
Rezultatul reportat			
Profit - Sold Creditor	77	0	0
Pierdere - Sold Debitor/ Debit balance	78	0	0
Rezultatul exercițiului financiar			
Profit (ct. 121) - Sold C	79	7.635.761	16.966.325
Pierdere (ct. 121) -Sold D	80		
Repartizarea profitului (ct. 129)	81	0	530.300
TOTAL CAPITALURI PROPRII (rd. 61+64+65-66+67+75-76+77-78-79)	82	93.230.981	102.031.008

Contul de profit și pierdere Formularul 20

Toate sumele sunt în lei, dacă nu este specificat altfel

Indicator (lei)	Nr. rd.	Trimestrul 2		Semestrul 1	
		01.04.2012	01.04.2011	01.01.2012	01.01.2011
		30.06.2012	30.06.2011	30.06.2012	30.06.2011
1. Cifra de afaceri netă	1	4.926.552	4.917.896	9.951.667	10.895.547
4. Alte venituri din exploatare (ct. 7417+758)	7	37	2.031	709	2.303
Venituri din exploatare – TOTAL (rd. 01+04-05+06+07)	8	4.926.589	4.919.927	9.952.376	10.897.850
5. Cheltuieli cu materialele și alte cheltuieli din afară (rd. 10 la 12)	9	<u>63.409</u>	<u>124.692</u>	<u>119.840</u>	<u>190.542</u>
Cheltuieli cu materiale consumabile (ct. 602-7412)	10	26.404	95.307	60.027	130.048
Alte cheltuieli materiale (ct. 603+604)	11	2.757	8.095	9.479	15.373
Alte cheltuieli externe (cu energia și apa) (ct. 605-7413)	12	34.248	21.290	50.334	45.121
6. Cheltuieli cu personalul (rd 14+15)	13	<u>1.542.553</u>	<u>1.656.605</u>	<u>3.137.550</u>	<u>3.169.681</u>
Salarii (ct. 641+642-7414)	14	1.181.739	1.286.447	2.328.446	2.468.573
Cheltuieli cu asigurări și protecția socială (ct. 645-7415)	15	360.814	370.159	809.104	701.109
7a. Ajustarea de valoare privind imobilizările corporale și necorporale (rd. 17-18)	16	<u>145.760</u>	<u>228.357</u>	<u>248.867</u>	<u>333.721</u>
a.1) Cheltuieli (ct. 6811+6813)	17	145.760	228.357	248.867	333.721
7b. Ajustări de valoare privind activele circulante (rd. 20-21)	19	<u>0</u>	<u>1.598</u>	<u>(234)</u>	<u>631</u>
b.1) Cheltuieli (ct. 654+6814)	20	0	1.598	0	1.598
b.2) Venituri (ct. 754+7814)	21	0	0	234	967
8. Alte cheltuieli de exploatare (rd. 23 la 25)	22	<u>1.529.853</u>	<u>1.649.123</u>	<u>3.561.903</u>	<u>2.941.524</u>
a) Cheltuieli privind prestațiile externe (ct. 611+612+613+614+621+622+623+624+625+626+627+628-7416)	23	1.308.468	1.178.391	3.004.766	2.222.036
b) Cheltuieli cu alte impozite, taxe și vărsăminte asimilate (ct. 635)	24	207.423	175.508	531.670	359.488
c) Cheltuieli cu despăgubiri, donații și activele cedate (ct. 658)	25	13.962	295.224	25.467	360.000
d) Ajustari privind provizioanele (rd. 27-28)	26	<u>(80.208)</u>	<u>0</u>	<u>(770.602)</u>	<u>0</u>
d.1) Cheltuieli (ct. 6812)	27	0	0	0	0
d.2) Venituri (ct. 7812)	28	80.208	0	770.602	0
Cheltuieli din exploatare – TOTAL (rd. 09+13+16+19+22+26)	29	3.201.181	3.660.375	6.297.324	6.636.099
Rezultat din exploatare					
- Profit (rd. 08-29)	30	1.725.408	1.259.552	3.655.052	4.261.751
- Pierdere (rd. 29-08)	31				
Venituri financiare					
9. Venituri din interese de participare (ct. 7613)	32	0	234	0	234
10. Venituri din alte investiții financiare (ct. 7611+7612)	34	1.896.957	8.209.405	1.899.915	8.211.608
- din care, venituri obținute din acțiuni deținute la entități afiliate (ct. 7611)	35	1.883.520	8.200.000	1.883.520	8.200.000
11. Venituri din dobânzi (ct. 766)	36	1.031.950	911.844	2.040.225	1.885.992
12. Alte venituri financiare (ct. 7616+7617+762+763+764+765+767+768)	38	1.063.147	1.046.653	1.209.525	1.103.792

Indicator (lei)	Nr. rd.	Trimestrul 2		Semestrul 1	
		01.04.2012	01.04.2011	01.01.2012	01.01.2011
		30.06.2012	30.06.2011	30.06.2012	30.06.2011
Venituri financiare – TOTAL (rd. 32+34+36+38)	39	3.992.054	10.168.136	5.149.665	11.201.626
12. Ajustări de valoare privind imobilizările financiare și investițiile financiare deținute ca active circulante (rd. 41-42)	40	<u>42.981</u>	<u>(27.436)</u>	<u>(37.752)</u>	<u>(22.175)</u>
Cheltuieli (ct. 686)	41	94.942	40.524	106.008	106.860
Venituri (ct. 786)	42	51.961	67.960	143.760	129.035
13. Alte cheltuieli financiare (ct. 663+664+665+667+668)	45	278.651	677.147	281.501	2.083.456
Cheltuieli financiare – TOTAL (rd. 40+43+45)	46	321.632	649.711	243.749	2.061.281
Rezultat financiar					
- Profit (rd. 39-46)	47	3.670.422	9.518.425	4.905.916	9.140.345
- Pierdere (rd. 46-39)	48				
14. Rezultatul curent					
- Profit (rd. 08+39-29-46)	49	5.395.830	10.777.977	8.560.968	13.402.096
- Pierdere (rd. 29+46-08-39)	50				
Venituri totale (rd. 08+39+51)	55	8.918.643	15.088.063	15.102.041	22.099.476
Cheltuieli totale (rd. 29+46+52)	56	3.522.813	4.310.086	6.541.073	8.697.380
Rezultatul brut					
- Profit (rd. 55-56)	57	5.395.830	10.777.977	8.560.968	13.402.096
- Pierdere (rd. 56-55)	58				
18. Impozitul pe profit	59	534.571	476.407	925.207	904.113
Rezultatul exercițiului financiar					
- Profit (rd. 57-59-60)	61	4.861.259	10.301.570	7.635.761	12.497.983
- Pierdere (rd. 58+59+60) sau (rd. 59+60-57)	62				

Date informative

Formularul 30

Toate sumele sunt în lei, dacă nu este specificat altfel

Indicator	Nr. rd.	30.06.2012	30.06.2011
III. Număr mediu de salariați	23	52	56
Număr efectiv de salariați la sfârșitul perioadei (30 iunie)	24	55	58

Indicator (lei)	Nr. rd.	Sume (lei)
V. Contravaloarea tichetelor de masă acordate salariaților	48	60.435

VIII. Alte informații (lei)	Nr. rd.	30.06.2012	30.06.2011
Imobilizări financiare, în sume brute (rd.59+68), din care:	58	28.040.475	25.606.245
Acțiuni deținute la entități afiliate, interese de participație, alte titluri imobilizate și obligațiuni pe termen lung, în sume brute (rd.60 la 67), din care:	59	28.040.475	25.606.245
-acțiuni necotate emise de rezidenți	61	26.782.197	24.367.309
-acțiuni și părți sociale emise de nerezidenți	66	1.258.278	1.238.936
Creanțe comerciale, avansuri acordate furnizorilor și alte conturi asimilate, în sume brute (ct. 4092+411+413+418)	71	2.546.695	2.249.498
Creanțe în legătură cu personalul și conturi asimilate (ct. 425+4282)	74	2.360	4.140
Creanțe în legătura cu bugetul asigurărilor sociale și bugetul statului (ct. 431+437+...+447+4482) (rd.76 la 80), din care:	75	599.450	0
-creanțe în legătură cu bugetul asigurărilor sociale (ct. 431+437+4382)	76	26.217	0
-creanțe fiscal în legătură cu bugetul statului (ct. 441+4424+4428+444+446)	77	573.233	0
Creanțe în relațiile cu entitățile afiliate (ct. 451)	81	1.883.520	8.200.000
Alte creanțe (ct. 452+456+4582+461+471+473), (rd. 84+85), din care:	83	2.237.005	1.664.340
-alte creanțe în legătură cu persoane fizice și persoane juridice, altele decât instituții publice (din ct. 461+471+473)	85	2.237.005	1.664.340
Dobânzi de încasat (ct. 5187), din care:	86	993.175	479.341
-de la nerezidenți	87	0	0
Investiții pe termen scurt, în sume brute (ct. 501+503+ 505+506+507+din ct.508) (rd.89 la 97), din care:	88	65.355.941	60.656.046
-depozite bancare pe termen scurt	97	65.355.941	60.656.046
Casa în lei și în valută (rd.100+101), din care:	99	12.857	4.511
-în lei (ct. 5311)	100	5.224	1.014
-în valută (ct. 5314)	101	7.633	3.497
Conturi curente la bănci în lei și în valută (rd. 103+105), din care:	102	593.004	305.448
-în lei (ct. 5121)	103	526.429	137.454
-în valută (ct. 5124)	105	66.575	167.994
Datorii (rd. 111+114+117+120+123+126+129+132+135+138+141+142+145+146+148+154+155+156+161), din care:	110	9.568.652	3.905.169
Datorii comerciale, avansuri primite de la clienți și alte conturi asimilate, în sume brute (ct.401+403+404+405+408+419), din care:	146	464.564	118.318
-datorii comerciale externe, avansuri de la clienți externi și alte conturi asimilate, în sume brute (din ct.401+din ct.403+din ct.404+...+din ct.419)	147	464.564	118.318

VIII. Alte informații (lei)	Nr. rd.	30.06.2012	30.06.2011
Datorii în legătură cu personalul și conturi asimilate (ct.421+423+424+426+427+4281)	148	0	186.714
Datorii în legătură cu bugetul asigurărilor sociale și bugetul statului (ct.431+437+...+4481), (rd. 150 la 153), din care:	149	3.060.823	1.543.150
- datorii în legătură cu bugetul asigurărilor sociale (ct. 431+437+4381)	150	177.067	164.974
- datorii fiscale în legătura cu bugetul statului (ct. 441+4423+4428+444+446)	151	2.883.756	1.378.176
Alte datorii (ct.451+453+455+456+457+4581+462+472+473+269+509), (rd. 157 la 116), din care:	156	6.043.265	2.056.987
- decontări privind interesele de participare, decontări cu acționarii/asociații privind capitalul, decontări din operațiuni în participațiune (ct. 452+456+457+4581)	157	4.344.921	231.004
-alte datorii în legătură cu persoane fizice și persoane juridice, altele decât instituții publice (din ct.462+din ct.472+din ct.473)	158	807.932	568.075
Capital subscris vărsat (ct. 1012), (rd.163 la 166), din care:	162	76.741.980	76.741.980
-acțiuni cotate	163	76.741.980	76.741.980
Brevete și licențe	167	365.545	46.412

IX. Informații privind cheltuielile (lei)	Nr. rd.	30.06.2012	30.06.2011
Cheltuieli cu colaboratorii (ct. 621)	168	764.727	265.224

ADMINISTRATOR,
LUCIAN-CLAUDIU ANGHEL
PREȘEDINTE

DIRECTOR GENERAL,
ALIN MARIUS BARBU

ÎNTOCMIT,
VIRGIL ADRIAN STROIA
DIRECTOR FINANCIAR

Situția modificării capitalului propriu

Toate sumele sunt în lei, dacă nu este specificat altfel

Indicator (lei)	Sold la 1 ian. 2012	CREȘTERI		REDUCERI		Sold la 30 iunie 2012
		Total, din care:	Prin transfer	Total, din care:	Prin transfer	
Capital subscris	76.741.980	-	-	-	-	76.741.980
Prime de capital	8	-	-	-	-	8
Rezerve din reevaluare	-	-	-	-	-	-
Rezerve statutare sau contractuale	-	-	-	-	-	-
Rezerve constituite din valoarea titlurilor acțiunilor dobândite cu titlu gratuit	2.413.197	-	-	-	-	2.413.197
Rezerve din surplus de reevaluare	57.109	-	-	-	-	57.109
Rezerve legale	4.941.710	-	-	-	-	4.941.710
Alte rezerve	1.440.979	239	239	-	-	1.441.218
Rezultatul reportat reprezentând profit/pierdere						
-profit nerepartizat	-	16.966.325	16.966.325	16.966.325	-	-
-pierdere neacoperită	-	-	-	-	-	-
Rezultatul exercițiului financiar						
Profit	16.966.325	7.635.761	7.635.761	16.966.325	16.966.325	7.635.761
Pierdere	-	-	-	-	-	-
Repartizarea profitului (-)						
Sold creditor	-	-	-	-	-	-
Sold debitor	530.300	-	-	530.300	530.300	0
TOTAL CAPITALURI PROPRII	102.031.008	24.602.324	24.602.324	33.402.350	16.436.025	93.230.982

Situția fluxurilor de trezorerie

Toate sumele sunt în lei, dacă nu este specificat altfel

Indicator(lei)	Perioada de raportare	
	30.06.2012	31.12.2012
ACTIVITĂȚI DE EXPLOATARE		
Rezultatul exercițiului înainte de impozitare	8.560.969	18.806.217
Ajustări pentru:		
Cheltuiala cu amortizarea	248.867	320.886
Cheltuieli / (Venituri) aferent casărilor de imobilizări	4.743	0
Ajustare teren	0	407.808
Cheltuieli / (Venituri) nete din provizioane	(770.602)	856.265
Ajustări pentru creanțe neîncasate	(234)	18.334
Reclasificări aferente activității de investiții - Venituri din dobânzi	(2.040.225)	(3.773.040)
Reclasificări aferente activității de investiții – Venituri din dividende	(1.899.915)	(8.224.587)
Alte ajustări	(37.916)	(460.190)
Total ajustări	(4.495.282)	(10.854.524)
Rezultat din exploatare înainte de modificările capitalului circulant	4.065.687	7.951.693
Descreșterea / (creșterea) - creanțelor și altor conturi asimilate	(2.258.463)	(1.116.979)
Creșterea / (descreșterea) - datorilor și altor conturi asimilate	(160.103)	900.286
Impozit pe profit plătit	(722.863)	(1.465.640)
Fluxuri de trezorerie din activitatea de exploatare	924.258	6.269.360
ACTIVITĂȚI DE INVESTIȚII		
Plăți în numerar pentru achiziții de imobilizări corporale și necorporale	(434.906)	(829.401)
Plăți în numerar pentru achiziții de imobilizări financiare	-	(805.153)
Încasări/(plăți) nete din activități de investiții	12.252.991	(69.318.788)
Dobânzi încasate	1.780.871	3.055.617
Dividende încasate	-	8.224.586
Fluxuri de trezorerie din activitatea de investiții	13.598.956	(59.673.139)
ACTIVITĂȚI DE FINANȚARE		
Dividende plătite (inclusiv impozitul pe dividende)	(10.112.823)	(5.418.154)
Fluxuri de trezorerie din activitatea de finanțare	(10.112.823)	(5.418.154)
Creșterea/(descreșterea) netă a disponibilităților bănești	4.410.391	(58.821.933)
Disponibilități bănești și alte echivalente la 1 ianuarie	2.449.827	61.271.760
Disponibilități bănești și alte echivalente la 30 iunie/31 decembrie	6.860.218	2.449.827

Note explicative la situațiile financiare

Toate sumele sunt în lei, dacă nu este specificat altfel

1. ACTIVE IMOBILIZATE

Elemente de active (lei)	Valori brute				Deprecieri și ajustări de valoare				Valoarea netă contabilă la 1 ianuarie 2012	Valoarea netă contabilă la 30 iunie 2012
	Sold la 1 ianuarie 2012	Creșteri	Reduceri	Sold la 30 iunie 2012	Sold la 1 ianuarie 2012	Depreciere înregistrată în cursul anului	Reduceri sau reluări	Sold la 30 iunie 2012		
	1	2	3	4=1+2-3	5	6	7	8=5+6-7	9=1-5	10=4-8
Licențe	48.300	317.245	-	365.545	41.423	135.427	-	176.850	6.877	188.695
Alte imobilizări necorporale	3.501.691	87.220	16.946	3.571.965	3.487.968	19.334	16.946	3.490.356	13.723	81.609
Total imobilizări necorporale	3.549.991	404.465	16.946	3.937.510	3.529.391	154.761	16.946	3.667.206	20.600	270.304
Terenuri	1.019.020	-	-	1.019.020	1.019.020	-	-	1.019.020	-	-
Instalații tehnice și mașini	6.104.478	161.170	198.325	6.067.323	5.783.587	76.612	198.325	5.661.874	320.891	405.450
Alte instalații, utilaje și mobilier	1.062.251	344.271	191.356	1.215.166	816.387	22.237	191.356	647.268	245.864	567.898
Avansuri acordate pentru imobilizări	475.000	-	475.000	-	-	-	-	-	475.000	-
Total imobilizări corporale	8.660.749	505.441	864.681	8.301.509	7.618.994	98.849	389.681	7.328.162	1.041.755	973.348
Imobilizări financiare	28.040.475	-	-	28.040.475	434.056	-	37.752	396.304	27.606.419	27.644.171
Alte imobilizări financiare	-	1.436	-	1.436	-	-	-	-	-	1.436
Total imobilizări financiare	28.040.475	1.436	-	28.041.910	434.056	-	37.752	396.304	27.606.419	27.645.607
Active imobilizate – Total	40.251.215	911.342	881.627	40.280.930	11.582.441	253.610	444.379	11.391.672	28.668.774	28.889.258

a) Imobilizări corporale și necorporale

Imobilizările corporale și necorporale recunoscute în situațiile financiare la 30 iunie 2012 respectă cerințele prevăzute în Reglementările contabile conforme cu Directiva a IV-a a Comunităților Economice Europene aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare.

Recunoașterea ca activ se face în conformitate cu cerințele cadrului general de întocmire și prezentare a situațiilor financiare, dacă :

- este posibilă generarea de beneficii economice viitoare;
- costul activului are valoarea mai mare decât limita prevăzută de reglementările legale;
- este utilizat pe parcursul unei perioade mai mari de 1 an și este utilizat pentru furnizarea de servicii.

Baza de evaluare folosită pentru înregistrarea în contabilitate este costul istoric minus ajustările cumulate de valoare. Leșirile de imobilizări corporale se recunosc la valoarea contabilă a acestora la data operațiunii. Bursa de Valori București S.A. (BVB) a înregistrat în primul Semestru al anului 2012 investiții în imobilizări de 404.465 lei potrivit planului de investiții aprobat de Adunarea Generală a Acționarilor și a pus în funcțiune imobilizări în curs în valoare de 475.000 Lei.

În perioada de raportare s-au înregistrat ieșiri de imobilizări în suma de 406.626 lei prin casarea unor active amortizate integral, uzate moral.

b) Imobilizări financiare

Imobilizările financiare evidențiate la începutul anului în valoare brută de 28.040.475 lei au înregistrat o creștere cu 1.435 lei (garanții depuse), valoarea la sfârșitul perioadei de raportare fiind de 28.041.910 lei, astfel:

Indicator(lei)	Sold la 1 ianuarie 2012	Creșteri	Reduceri	Sold la 30 iunie 2012
Total, din care:	<u>27.606.419</u>	-	-	<u>27.606.419</u>
SC Depozitarul Central S.A.	22.656.932	-	-	22.656.932
SC Casa de Compensare București S.A.	3.651.494	-	-	3.651.494
SC Fondul de Compensare a Investitorilor S.A.	214.520	-	-	214.520
Fundația Institutul de Guvernanță Corporativă a BVB	<u>50.000</u>	-	-	<u>50.000</u>
I)Total imobilizări la entități afiliate	26.572.946	-	-	26.572.946
Casa Romana de Compensatie Sibiu	209.250	-	-	209.250
Bursa BVC Chișinău	19.342	-	-	19.342
Acțiuni deținute la entități internaționale – valoarea înainte de ajustări pentru depreciere	1.238.936	-	-	1.238.936
II)Total imobilizări la entități din afara grupului	1.467.528	-	-	1.467.528
Ajustări pentru deprecierea acțiunilor deținute la entități internaționale (-)	434.055	106.008	143.760	396.303
II)Total imobilizări la entități din afara grupului afectate de ajustări	1.033.473	(106.008)	(143.760)	1.071.225
III) Alte imobilizari financiare	-	1.435	-	1.435

Acțiunile deținute de către BVB la o serie de entități internaționale au fost înregistrate la 30 iunie 2012 la suma de 1.238.936 lei și la valoarea justă de 842.633 lei. Acestea reprezintă investiții deținute în vederea realizării de venituri financiare, fără intervenția în gestionarea entităților în care se dețin titlurile. Investițiile în acțiuni la entitățile internaționale sunt nemodificate față de începutul anului, astfel:

Indicator (lei)	Valoare contabilă la 1 ianuarie 2012	Intrări	Ieșiri	Valoare contabilă la 30 iunie 2012	Valoare justă la 30 iunie 2012
New York Stock Exchange	234.117	-	-	234.117	103.114
London Stock Exchange	253.564	-	-	253.564	192.515
Australian Stock Exchange	54.186	-	-	54.186	51.474
Deutsche Borse	180.180	-	-	180.180	119.217
NASDAQ OMX Group	178.693	-	-	178.693	178.693
CME Group	71.128	-	-	71.128	47.400
Bolsas y Mercados Espanoles	216.252	-	-	216.252	99.404
Intercontinental Exchange	<u>50.816</u>	-	-	<u>50.816</u>	<u>50.816</u>
Total	1.238.936	-	-	1.238.936	842.633

c) Amortizări și ajustări ale valorii imobilizărilor corporale și financiare

Duratele de amortizare și metodele de amortizare au fost stabilite în conformitate cu prevederile Hotărârii Guvernului nr. 2.139/2004 privind aprobarea Catalogului privind clasificarea și duratele normale de funcționare a mijloacelor fixe și cu politicile contabile adoptate de către BVB. Amortizarea este recunoscută în contul de profit și pierdere, metoda de amortizare utilizată fiind cea liniară. La 30 iunie 2012 valoarea ajustării terenului s-a menținut la nivelul valorii contabile a acestuia (1.019.020 lei).

Imobilizările financiare se prezintă în bilanț la valoarea de intrare mai puțin ajustările cumulate pentru pierderea de valoare. Pe parcursul primului semestru al anului 2012, constatându-se creșterea valorii de piață față de 31 decembrie 2011 la unele acțiuni deținute de BVB la instituțiile internaționale, s-a procedat la reducerea ajustărilor pentru pierderea de valoare prin reluarea pe venituri, respectiv creșterea acestora, astfel încât la 30 iunie 2012 acestea totalizează 396.303 lei (30 iunie 2011: 389.896 lei), valoarea justă a imobilizărilor financiare deținute fiind de 842.633 lei (30 iunie 2011: 849.040 lei). Mișcarea ajustărilor pentru deprecierea imobilizărilor financiare în cursul semestrului 1 al anului 2012, se prezintă astfel:

Indicator(lei)	2012	2011
Sold la 1 ianuarie	434.055	412.072
Creșterea ajustării pentru deprecierea imobilizărilor financiare	106.008	106.859
Reluarea ajustării pentru deprecierea imobilizărilor financiare	143.760	129.035
Sold la 30 iunie	396.303	389.896

2. PROVIZIOANE PENTRU RISCURI SI CHELTUIELI

În Semestrul 1 al anului 2012 au fost reversate provizioane pentru riscuri și cheltuieli în sumă de 770.602 lei prin achitarea indemnizațiilor pentru restructurarea Consiliului de Administrație și a cotei părți din provizioanele aferente concediilor de odihnă neefectuate în anul 2011, soldul provizioanelor la 30 iunie 2012 fiind de 85.663 lei.

3. REPARTIZAREA PROFITULUI

Nu este cazul

4. ANALIZA REZULTATULUI DIN EXPLOATARE

În Semestrul 1 2012, Bursa de Valori București a realizat o cifră de afaceri netă de 9.951.667 lei, în scădere față de aceeași perioadă a anului 2011 cu aproape 9 %. Scăderea cifrei de afaceri s-a datorat contextului economic în care BVB și-a desfășurat activitatea, ceea ce a condus la scăderea valorii tranzacționate și implicit a comisioanelor încasate.

Indicator(lei)	Semestrul 1 2012	Semestrul 1 2011
Cifra de afaceri netă, din care:	9.951.667	10.895.547
Venituri ale activității curente	9.951.667	10.895.547
Alte venituri din exploatare	709	2.303
Cheltuieli cu materialele	69.506	145.421
Cheltuieli din afară cu energia și apa	50.334	45.121
Cheltuieli cu personalul	3.137.550	3.169.681
Ajustarea valorii imobilizărilor corporale și necorporale	248.867	333.721
Ajustarea valorii activelor circulante	(234)	631
Alte cheltuieli de exploatare	3.561.903	2.941.524
Ajustări privind provizioanele	(770.602)	0
REZULTATUL DIN EXPLOATARE profit/(pierdere)	3.655.052	4.261.751

Cheltuielile evidențiate au fost efectuate pentru activitatea curentă și au constat în cheltuieli cu materialele – 69.506 lei (30 iunie 2011: 145.421 lei), cheltuieli cu energia și apa – 50.334 lei (30 iunie 2011: 45.121 lei), cheltuieli cu personalul, inclusiv cheltuielile cu asigurările și protecția socială – 3.137.550 lei (30 iunie 2011: 3.169.681 lei), alte cheltuieli cu servicii executate de terți – 3.561.903 lei (30 iunie 2011: 2.941.524), precum și ajustări ale imobilizărilor corporale și necorporale și ale activelor circulante – 248.633 lei (30 iunie 2011: 334.352 lei).

Alte cheltuieli executate de terți, în sumă de 3.561.903 lei pe primele 6 luni (30 iunie 2011: 2.941.524 lei) includ, în principal, cheltuielile cu servicii executate de terți – 761.066 lei, cheltuieli cu colaboratorii (îndemnizațiile CA și Comisiilor Speciale) – 764.727 lei, cheltuieli cu impozitele și taxele – 531.670 lei, cheltuieli cu chiria – 342.177 lei, cheltuieli cu întreținerea și reparațiile – 199.365 lei, cheltuieli cu onorarii și cotizații internaționale – 298.184 lei, cheltuieli de reclamă și publicitate – 279.305 lei, etc.

Rezultatul din exploatare la data de 30 iunie 2012 este profit în sumă de 3.655.052 lei, în scadere cu aproape 14 % față de rezultatul din exploatare realizat în perioada similară a anului precedent.

5. SITUAȚIA CREANȚELOR ȘI DATORIILOR

a) Creanțe

Recunoașterea inițială

Recunoașterea creanțelor se face în conformitate cu prevederile Reglementărilor contabile conforme cu Directiva IV a CEE aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare, la cost.

Evaluarea ulterioară

Creanțele sunt evaluate la cost minus ajustări de valoare. Creanțele (și datoriile) în valută la data de 30 iunie 2011 sunt evaluate la cursul de schimb în vigoare la sfârșitul lunii iunie (3,5360 lei/USD și 4,4494 lei/EUR), diferența de curs fiind recunoscută conform Reglementărilor contabile conforme cu Directiva IV a CEE aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare și înregistrată la venituri sau cheltuieli, după caz.

Situația creanțelor la 30 iunie 2012:

Creanțe(lei)	Sold la 30 iunie 2012 Valoare brută	Termen de lichiditate	
		Sub 1 an	Peste 1 an
Creanțe comerciale i)	2.546.695	2.546.695	-
Creanțe în relație cu entitățile afiliate ii)	1.883.520	1.883.520	-
Alte creanțe iii)	3.749.100	3.749.100	-
Ajustări pentru depreciere	(96.906)	(96.906)	-
Total creanțe	8.082.409	8.082.409	-
Cheltuieli în avans iv)	82.890	82.890	-
Total	8.165.299	8.165.299	-

BVB înregistrează la 30 iunie 2012 creanțe în valoare de 8.165.299 lei, în creștere cu 4.427.821 lei față de începutul anului (1 ianuarie 2012: 3.737.478 lei), datorită înregistrării creanței asupra dividendelor aferente calității de acționar al SC Depozitarul Central SA, în conformitate cu Hotărârea AGA, și a înregistrării unor creșteri a creanțelor comerciale curente și a dobânzilor de încasat.

i) Creanțe comerciale

Ponderea creanțelor comerciale în total creanțe este de 31,2 % și însumează 2.546.695 lei. Acestea reprezintă, în principal, creanțe aferente serviciilor prestate de BVB. Creanțele comerciale reprezintă creanțe față de societățile de servicii de investiții financiare cărora li s-au facturat serviciile prestate în luna iunie 2012, precum și creanțe pentru servicii facturate societăților listate la bursă și altor clienți: comision menținere la sistemul de tranzacționare, tarif de utilizare terminal suplimentar, vânzare de informații on-line, tarife de furnizare licență indici, tarif diseminare date și altele. Ajustarea creanțelor comerciale incerte s-a menținut relativ constantă, la valoarea de 94.548 lei.

ii) Creanțe în relația cu entitățile afiliate

La 30 iunie 2012 creanța în sumă de 1.883.520 lei, aferentă dreptului de încasare a dividendelor cuvenite de la SC Depozitarul Central SA, a reprezentat 22,5 % în total creanțe.

iii) Alte creanțe

Alte creanțe în valoare de 3.749.100 lei reprezintă, în principal, creanța aferentă prevederilor Regulamentului 7/2006, cu modificările ulterioare, ce vizează cota CNVM asupra tranzacțiilor la cumpărare derulate pe Bursa de Valori București (748.579 lei), creanțele privind dobânzile de încasat aferente titlurilor de stat și depozitelor constituite, cu termen de maturitate după 30 iunie 2012 (993.174 lei), creanța în legătura cu bugetul de stat pentru TVA de recuperat (573.233 lei) și alte creanțe (1.434.114 lei).

iv) Cheltuieli în avans

Cheltuielile în avans în valoare de 82.890 lei (1 ianuarie 2012: 89.522 lei) reprezintă, în principal, asigurare echipamente, mentenanță echipamente, polițe de asigurare raspundere civilă pentru administratori, care se înregistrează lunar pe cheltuieli pe perioada în care au fost contractate.

Investiții financiare pe termen scurt

Investițiile financiare pe termen scurt pe parcursul Semestrului 1 2012 reprezintă plasamente bancare în lei și valută și certificate de trezorerie în lei care au generat venituri din dobânzi bancare înregistrate în perioada analizată în sumă de 2,04 milioane lei.

Situația investițiilor financiare pe termen scurt la 30 iunie 2012, respectiv 1 ianuarie 2012, se prezintă astfel:

Indicator(lei)	1 ianuarie 2012	30 iunie 2012
Investiții în depozite pe termen scurt	41.013.941	53.622.550
Titluri primite în pensii	-	-
Certificate de trezorerie	32.237.866	11.733.391
Total investiții financiare pe termen scurt	73.251.807	65.355.941

Certificatele de trezorerie au fost achiziționate de pe piața primară, cu un randament mediu de 6,53% / an cu termen de maturare în lunile septembrie 2012 și octombrie 2012.

Casa și conturi la bănci

Disponibilitățile bănești aflate în conturile bancare la 30 iunie 2012 sunt în sumă de 607.796 lei (1 ianuarie 2012: 554.128 lei).

În scopul prezentării fluxului de numerar, numerarul și echivalentul de numerar (depozite și certificate de trezorerie cu maturitate mai mică de 3 luni) la 30 iunie 2012 este de 6.860.218 lei (31 decembrie 2011: 2.449.829 lei).

b) Datorii

Recunoașterea inițială

Recunoașterea datoriilor se face în conformitate cu prevederile Reglementărilor contabile conforme cu Directiva IV a CEE aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare, la cost.

Situția datoriilor la 30 iunie 2012:

Indicator(lei)	Termen de exigibilitate			
	Sold la 30 iunie 2012	Sub 1 an	Intre 1-5 ani	Peste 5 ani
Datorii comerciale i)	464.564	464.564	-	-
Alte datorii, inclusiv datorii fiscale și alte datorii pentru asigurările sociale ii)	8.505.502	8.505.502	-	-
Total datorii	8.970.066	8.970.066	-	-
Venituri în avans iii)	731.621	731.621	-	-
Total	9.701.687	9.701.687	-	-

Datoriile BVB la 30 iunie 2012 reprezintă 9.701.687 lei, în creștere cu 6.365.444 lei față de datoriile înregistrate la 1 ianuarie 2012 (3.336.243 lei) ca urmare, în principal, a înregistrării dividendelor de plată către acționari și obligațiilor bugetare cu scadență în iulie 2012.

i) Datoriile comerciale

Datoriile comerciale în valoare de 464.564 lei (1 ianuarie 2012: 667.772 lei) reprezintă, în principal, obligații față de furnizorii interni, unele cu vechime mai mică de 30 zile, achitate în cursul lunii iulie 2012.

ii) Alte datorii

Datoriile fiscale ce trebuie plătite într-o perioadă mai mică de 1 an, în suma de 8.505.502 lei (1 ianuarie 2012: 1.930.933 lei) reprezintă:

- obligații în legătură cu personalul, bugetul statului și bugetul asigurărilor sociale, care includ impozitul aferent dividendelor achitate – 3.060.823 lei;
- obligații în legătură cu acționarii - dividende neridicate până la data de 30 iunie 2012 – 4.344.921 lei;
- alte obligații – 1.099.758 lei, reprezentând, în principal, obligația de plată a cotei CNVM de 0,08% de încasat de la societățile de servicii de investiții financiare.

iii) Veniturile în avans

Veniturile în avans la 30 iunie 2012 de 731.621 lei (1 ianuarie 2012: 737.538 lei) reprezintă sume neexigibile corespunzătoare tarifelor de menținere la sistemul de tranzacționare a emitentilor listați.

6. POLITICI CONTABILE, PRINCIPII ȘI METODE CONTABILE

6.1. Informații generale

Situațiile privind raportarea financiară la 30 iunie 2012 au fost întocmite în conformitate cu Reglementările contabile conforme cu Directiva IV a CEE aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare (Directiva IV a CEE), aprobate prin Ordinul președintelui Comisiei Naționale a Valorilor Mobiliare nr. 13/2011, precum și cu următoarele:

- Legea Contabilității nr.82/1991, republicată, cu modificările și completările ulterioare;
- Instrucțiunea nr. 5/2006 cu privire la sistemul de raportare contabilă semestrială a entităților reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare, cu modificările și completările ulterioare;
- Alte acte normative cu incidență asupra activității financiar-contabile.

Alte reglementări legale specifice activității desfășurate cuprind:

- Legea nr. 297/2004 privind piața de capital;
- Legea nr. 31/1990 privind societățile comerciale, republicată, cu modificările și completările ulterioare;
- Legea nr. 26/2010 pentru modificarea și completarea Ordonanței de urgență nr.75/1999 privind activitatea de audit financiar, republicată, publicată în MO 145/2010.

Situațiile privind raportarea financiară la 30 iunie 2012 se referă la raportările financiare individuale ale BVB. Situațiile financiare semestriale sunt întocmite pe baza bilanței de verificare rezultată după aplicarea precizărilor cuprinse în Reglementările contabile aplicabile entităților supravegheate și reglementate de către CNVM. Aceste raportări financiare individuale nu au fost întocmite pentru a reflecta poziția financiară, rezultatele operațiunilor și fluxurile de numerar ale Societății în conformitate cu Standardele Internaționale de Raportare Financiară(IFRS).

6.2 Principiile care au stat la baza întocmirii raportărilor financiare individuale

Raportările financiare semestriale au fost întocmite pe baza costului istoric, în acord cu prevederile Regulamentului 4/2011 aprobat prin Ordinul Președintelui CNVM nr. 13/2011 privind Reglementările contabile conforme cu Directiva IV a CEE aplicabile entităților autorizate, reglementate și supravegheate de CNVM. Raportările financiare prezentate sunt întocmite cu respectarea principiilor contabile conform contabilității de angajamente. Astfel, efectele tranzacțiilor și ale altor evenimente sunt recunoscute atunci când se produc și sunt înregistrate în contabilitate și raportate în perioadele aferente.

Principiile contabile care stau la baza întocmirii raportărilor financiare, sunt:

- Principiul continuității activității – presupune că societatea își va continua în mod normal funcționarea într-un viitor previzibil, fără a intra în imposibilitatea continuării activității sau fără reducerea semnificativă a acesteia;
- Principiul permanenței metodelor – presupune aplicarea aceluiași reguli privind evaluarea și înregistrarea în contabilitate a tranzacțiilor, asigurând comparabilitatea în timp a informațiilor financiare;
- Principiul prudenței – se înregistrează toate ajustările de valoare datorate depreciilor de valoare a activelor, precum și toate obligațiile previzibile și pierderile potențiale care au luat naștere în cursul perioadei pentru care se face raportarea sau a exercițiului financiar încheiat sau pe parcursul unui exercițiu anterior;
- Principiul independenței exercițiului – presupune că toate veniturile și cheltuielile aferente exercițiului

- financiar sunt înregistrate, indiferent de data încasării sau plății acestor venituri și cheltuieli;
- Principiul evaluării separate a elementelor de activ și de pasiv – presupune evaluarea separată a componentelor de activ sau de datorii;
 - Principiul intangibilității – bilanțul de deschidere pentru fiecare exercițiu financiar corespunde cu bilanțul de închidere al exercițiului financiar precedent;
 - Principiul necompensării – valorile elementelor ce reprezintă active nu se compensează cu valorile elementelor ce reprezintă pasive, respectiv veniturile cu cheltuielile, cu excepția compensărilor între active și pasive admise de Ordinul CNVM 13/2011;
 - Principiul prevalenței economicului asupra juridicului – informațiile prezentate în situațiile financiare reflectă realitatea economică a evenimentelor și tranzacțiilor, și nu numai forma lor juridică;
 - Principiul pragului de semnificație – orice element care are o valoare semnificativă este prezentat distinct în cadrul raportărilor financiare.

6.3. Politici contabile

a. Utilizarea estimărilor

Întocmirea raportărilor financiare în conformitate cu Reglementările contabile conforme cu Directiva IV a CEE cere conducerii să facă estimări și ipoteze care afectează valorile raportate ale activelor și datoriilor, prezentarea activelor și datoriilor contingente la data întocmirii raportărilor financiare și cheltuielilor raportate pentru perioada respectivă.

b. Continuitatea activității

Întocmirea raportărilor financiare se face avându-se în vedere principiul continuării activității care presupune faptul că societatea își va continua activitatea și în viitorul previzibil.

c. Conversia tranzacțiilor în monedă străină

Moneda funcțională și de prezentare a raportărilor semestriale este leul (RON). Tranzacțiile în monedă străină sunt înregistrate la cursurile de schimb valutar la data tranzacției. Câștigurile și pierderile rezultate din decontarea tranzacțiilor și din conversia activelor și datoriilor monetare exprimate în valută sunt recunoscute în contul de profit și pierdere al anului în curs. Soldurile activelor și datoriilor în valută sunt convertite în lei la cursul de schimb comunicat de BNR, valabil la încheierea perioadei de raportare, astfel:

- 31 decembrie 2011: 3,3393 lei/USD și 4,3197 lei/EUR;
- 30 iunie 2012: 3,5360 lei/USD și 4,4494 lei/EUR.

d. Imobilizări corporale

Recunoaștere și evaluare inițială

Imobilizările corporale sunt recunoscute inițial la costul de achiziție, prin care se înțelege prețul de cumpărare sau valoarea determinată prin contractul de dobândire a acestora. Înregistrarea în contabilitate a elementelor de activ se face la costul de achiziție sau la valoarea justă pentru alte intrări decât cele prin achiziție, după caz.

Evaluarea la data raportării

Imobilizările corporale sunt evidențiate la costul de achiziție mai puțin amortizarea acumulată și ajustările de valoare. Valoarea amortizabilă este determinată după scăderea valorii reziduale; dacă valoarea reziduală este nesemnificativă, aceasta nu se ia în considerare la calculul amortizării. Imobilizările corporale sunt amortizate pe baza duratelor de viață utilă estimată, din momentul în care sunt puse în

funcțiune, în așa fel încât costul să se diminueze până la expirarea duratelor de funcționare considerate, după cum urmează: pentru instalații tehnice și mașini – 3-20 ani, pentru alte instalații, utilaje și mobilier – 2-15 ani. Cotele și duratele utile de viață ale imobilizărilor corporale au fost stabilite în conformitate cu clasificarea și duratele normale de funcționare a mijloacelor fixe aprobate prin Hotărârea Guvernului nr. 2.139/2004. Terenurile nu sunt supuse amortizării deoarece se consideră că au o durată de viață nedefinită.

Cheltuieli ulterioare

Cheltuielile cu reparația sau întreținerea mijloacelor fixe efectuate pentru a restabili sau a menține valoarea acestor active sunt recunoscute în contul de profit și pierdere la data efectuării lor, în timp ce cheltuielile efectuate în scopul îmbunătățirii performanțelor tehnice sunt capitalizate și amortizate pe perioada rămasă de amortizare a respectivului mijloc fix. Câștigurile și pierderile generate de cedarea imobilizărilor corporale sunt determinate prin raportarea la valoarea lor contabilă și sunt luate în considerare la determinarea profitului din exploatare. Contabilitatea imobilizărilor se ține pe categorii și pe fiecare obiect de evidență.

e. Imobilizari necorporale

Imobilizările necorporale includ programe informatice și licențe de utilizare a programelor informatice.

Evaluare inițială

Imobilizările necorporale sunt recunoscute inițial la costul de achiziție, prin care se înțelege prețul de cumpărare sau valoarea determinată prin contractul de dobândire a acestora.

Amortizare

Amortizarea este înregistrată în contul de profit și pierdere pe baza metodei liniare pe perioada estimată a duratei utile de funcționare a imobilizării necorporale. Imobilizările necorporale sunt amortizate de la data la care activul este gata de utilizare. Durata de funcționare utilă pentru programe informatice și licențe este între 1 și 5 ani.

Evaluare la data raportării

Imobilizările necorporale sunt recunoscute la data raportării la cost mai puțin amortizarea și ajustările de valoare cumulate.

Cheltuieli ulterioare

Cheltuielile ulterioare cu imobilizări necorporale sunt capitalizate numai atunci când se așteaptă realizarea de avantaje economice viitoare ale activului la care se referă. Toate celelalte cheltuieli sunt înregistrate în contul de profit și pierdere atunci când se efectuează.

f. Ajustări pentru pierderea de valoare a activelor

Valoarea contabilă a activelor societății este revizuită la fiecare dată a întocmirii bilanțului contabil, pentru a determina dacă există indicatori de depreciere. În situația în care astfel de indicatori există, este estimată valoarea recuperabilă a activelor societății. O ajustare pentru depreciere este înregistrată în situația în care valoarea contabilă a activului depășește valoarea recuperabilă a acestuia. Ajustarea pentru depreciere este recunoscută în contul de profit și pierdere. Ajustarea pentru depreciere poate fi reluată dacă s-a produs o schimbare în condițiile existente la momentul determinării valorii recuperabile. Reluarea

unei ajustări pentru depreciere poate fi efectuată numai în așa fel încât valoarea netă a activului să nu depășească valoarea sa netă contabilă istorică, ținând cont de amortizare și fără a lua în calcul ajustarea de depreciere precedentă.

g. Instrumente financiare

Instrumentele financiare care se înregistrează includ:

- disponibilități și echivalente în numerar;
- imobilizările financiare (acțiunile deținute la entități afiliate și alte investiții deținute ca imobilizări);
- investițiile pe termen scurt, inclusiv titluri primite în pensiune;
- creanțele și datoriile comerciale;
- datoriile pe termen lung și datorii pe termen scurt.

Recunoaștere

Societatea recunoaște activele financiare la data la care au fost transferate (data decontării). Instrumentele financiare sunt evaluate inițial la costul de achiziție. Operațiunile de pensiune presupun plasamente la bănci, având drept garanție titluri de stat. Titlurile primite în pensiune au scadența fixă și sunt înregistrate ca investiții financiare pe termen scurt, recunoscute inițial la costul de achiziție.

Evaluare

După recunoașterea inițială, activele financiare cu plăți fixe sunt evaluate prin metoda bazată pe recunoașterea zilnică a dobânzii aferente perioadei scurse de la data efectuării plasamentului. Valorile mobiliare pe termen lung se evaluează la costul istoric mai puțin eventualele ajustări pentru pierdere de valoare. Creanțele comerciale sunt evidențiate la valoarea realizabilă estimată. Clienții incerti se apreciază prin analiza tuturor soldurilor existente la sfârșitul perioadei. În cazul identificării clienților rău-platnici se înregistrează ajustări de valoare în anul în care aceștia sunt identificați ca rău-platnici. La intrarea în Societate, investițiile pe termen scurt, inclusiv titlurile primite în pensiune, se evaluează la cost de achiziție plus randamentul acumulat la data bilanțului, minus încasările de principal și dobândă. Pentru deprecierea investițiilor deținute ca active circulante, la sfârșitul perioadei, pe seama cheltuielilor se reflectă ajustări pentru pierdere de valoare.

Derecunoașterea

Un activ financiar este derecunoscut atunci când Societatea pierde controlul drepturilor contractuale ce privesc respectivul activ. Societatea pierde acest control în cazul în care acesta realizează drepturile asupra beneficiilor specificate în contract, drepturile expiră, sau societatea renunță la aceste drepturi. Datoriile financiare sunt derecunoscute atunci când obligația specificată în contract s-a descarcat, a fost anulată sau a expirat. Derecunoașterea activelor financiare vândute se face la data decontării sau la data transferului proprietății. Câștigul sau pierderea realizată la momentul derecunoașterii este calculată în funcție de costul istoric al activului financiar și este înregistrat(ă) în contul de profit și pierdere. Societatea folosește metoda costului mediu ponderat pentru a determina costul activelor financiare.

h. Disponibilități și echivalente în numerar

În scopul întocmirii situației fluxurilor de trezorerie, numerarul și echivalentele de numerar cuprind disponibilități existente în conturi bancare și numerar în casierie. Dobânda încasată sau platită se clasifică drept fluxuri de numerar din activitatea de investiții.

i. Stocurile

Stocurile sunt estimate la cea mai mică valoare dintre cost și valoarea realizabilă netă. Contabilitatea stocurilor se ține numai valoric.

j. Provizioane pentru riscuri și cheltuieli

Provizioanele pentru riscuri și cheltuieli sunt recunoscute în momentul în care societatea are o obligație legală sau implicită rezultată din evenimente trecute, când pentru decontarea obligației este necesară o ieșire de resurse care încorporează beneficii economice și când poate fi făcută o estimare credibilă în ceea ce privește valoarea obligației.

k. Dividende de distribuit

Dividendele declarate înaintea datei bilanțului sunt înregistrate ca obligații la data bilanțului contabil. Dividendele propuse sau declarate după data bilanțului nu sunt înregistrate ca obligație, dar sunt evidențiate în notele situațiilor financiare.

l. Impozitare

În Semestrul 1 din 2012, Societatea a plătit o cota de impozit pe profit de 16%, cotă existentă și în anul 2011. Calculul impozitului pe profit pornește de la rezultatul contabil, corectat cu elementele deductibile și nedeductibile la care se aplică cote de impozitare aflate în vigoare la data calculării impozitului pe profit.

m. Recunoașterea veniturilor

Contabilitatea veniturilor este evidențiată pe tipuri de venituri; acestea sunt recunoscute în conformitate cu principiile contabilității de angajament.

Venituri din activitatea curentă

Veniturile din activitatea curentă includ venituri obținute din comisioanele percepute la tranzacțiile cu acțiuni și instrumente cu venit fix și tarife percepute pentru admiterea și menținerea la sistemul de tranzacționare, vânzări de informații bursiere și altele. Acestea sunt recunoscute conform principiului independenței exercițiilor, luând în considerare perioada în care serviciile au fost prestate de societate.

Veniturile din dividende

Acestea sunt recunoscute în exercițiul financiar curent, după data Hotărârii Adunării Generale a Acționarilor din societățile la care se dețin participații privind distribuirea de dividende.

Veniturile din dobanzi, comisioane și asimilate

Acestea sunt recunoscute conform principiului independenței exercițiilor, luând în considerare dobânda convenită potrivit clauzelor contractuale pe perioada exercițiului, în măsura în care există certitudinea că la scadență aceasta va putea fi încasată efectiv. Veniturile din titlurile primite în pensiuine sunt recunoscute în funcție de randamentele plasamentelor calculate la data constituirii acestora.

n. Contabilitatea cheltuielilor

Contabilitatea cheltuielilor este evidențiată pe tipuri de cheltuieli, după natura sau destinația lor. Cheltuielile de exploatare sunt contabilizate la momentul apariției lor. Costurile cu dobânzile aferente eventualelor împrumuturi sunt înregistrate la data apariției lor, pe cheltuieli.

7. PARTICIPAȚII ȘI SURSE DE FINANȚARE

Valoarea capitalului social la 30 iunie 2012 nu s-a modificat față de începutul anului, fiind de 76.741.980 lei, format din 7.674.198 acțiuni, cu o valoare nominală de 10 lei/acțiune.

Structura acționariatului la 30 iunie 2012 se prezintă astfel:

	Număr acțiuni	% în capitalul social
Persoane juridice	6.561.736	85,5039
Persoane fizice	1.112.462	14,4961
Total	7.674.198	100

În conformitate cu prevederile articolului 129 alin. 1 din Legea 297/2004 privind piața de capital, niciun acționar al unui operator de piață nu va putea deține, direct sau indirect, mai mult de 5% din totalul drepturilor de vot. De asemenea, conform Actului Constitutiv, subscrierea, dobândirea și deținerea acțiunilor Societății se va face cu respectarea condiției ca niciun acționar să nu dețină, direct sau indirect, mai mult de 5% din totalul drepturilor de vot. La data de 30 iunie 2012 niciun acționar al BVB nu era acționar semnificativ, iar BVB nu deținea acțiuni proprii.

8. INFORMAȚII PRIVIND SALARIAȚII, ADMINISTRATORII ȘI DIRECTORII

Indicator	Efectiv 30 iunie 2011	Efectiv 30 iunie 2012	Evoluție
Total personal, din care	58	55	-3
Personal studii superioare	54	52	-2
Personal studii medii	3	3	-1

Numărul de salariați la 30 iunie 2012 a fost de 55, inclusiv angajații cu contractul de muncă suspendat, în conformitate cu dispozițiile legale. Din totalul de 55 angajați, se înregistrează 2 persoane cu contractul individual de muncă suspendat, în conformitate cu dispozițiile legale, și 1 persoană detașată în interesul serviciului.

Conducerea Societății a fost asigurată până la 31 ianuarie 2012 de Consiliul de Administrație validat de CNVM compus din următorii membri:

- DI. Stere Constantin Farmache președinte
- DI. Mircea Botta vicepreședinte
- DI. Ciprian Zah vicepreședinte
- DI. Siminel Andrei secretar general
- DI. Cosmin Gheorghiu membru
- DI. Lucian Isac membru
- DI. Ionel Uleia membru

- DI. Octavian Molnar membru

Conducerea Societății a fost asigurată de la 31 ianuarie 2012 de Consiliul de Administrație validat de CNVM și constituit din următorii membri:

- DI. Lucian Claudiu Anghel președinte
- DI. Pompei Lupsan vicepreședinte
- DI. Dan Paul vicepreședinte
- DI. Robert Pană secretar general
- DI. Stere Farmache membru
- DI. Octavian Molnar membru
- D-na Narcisa Oprea membru
- DI. Valerian Ionescu membru
- DI. Matjaz Schroll membru

Conducerea executivă a fost asigurată de către:

- DI. Alin Barbu director general adjunct – conducător
- D-na Anca Dumitru director general adjunct
- DI. Virgil Stroia director financiar
- DI. Călin Macedon director
- D-na Ileana Botez director

În cursul perioadei de raportare s-au înregistrat:

- | | |
|--|---------------|
| • cheltuieli cu salarii, indemnizații și asigurări
din care: | 3.902.277 lei |
| • cheltuieli cu salariile conducerii | 499.716 lei |
| • cheltuieli cu salariile angajaților | 1.768.295 lei |
| • cheltuieli cu asigurările și protecția socială | 809.104 lei |
| • cheltuieli cu tichetele de masă | 60.435 lei |
| • cheltuieli cu indemnizațiile membrilor
Consiliului de Administrație și membrilor
Comisiilor Speciale | 764.727 lei |

Societatea nu deține obligații contractuale în numele administratorilor și nu a acordat avansuri sau credite directorilor sau administratorilor. De asemenea, societatea nu are asumate obligații viitoare de natura garanțiilor în numele administratorilor. BVB efectuează plăți lunar la fondurile de pensii, sănătate, șomaj, în contul angajaților săi, la cotele prevăzute de legislația în vigoare. Societatea nu a realizat în perioada de raportare, în numele angajaților, cheltuieli la schemele de pensii facultative și nici nu a realizat cheltuieli cu primele de asigurare voluntară de sănătate, contribuind doar la programul național de pensii/sănătate, conform legislației în vigoare.

9. INDICATORII ECONOMICO-FINANCIARI LA 30 Iunie 2012

	Indicator	Formula de calcul	Valoare
Indicatori de lichiditate	Lichiditate curentă	Active curente / Datorii curente	8,25 ori
	Lichiditate imediată	(Active curente - stocuri) / Datorii curente	8,25 ori
	Gradul de îndatorare	(Capital imprumutat/Capital propriu)*100	BVB nu are contractate credite
Indicatori de activitate	Viteza de rotație a debitelor-clienți	(Sold mediu clienți / Cifra de afaceri)*182 zile	36 zile
	Durata medie de plată a datoriilor comerciale	(Sold mediu furnizori/Cifra de afaceri)*182 zile	10 zile
	Viteza de rotație a activelor imobilizate	Cifra de afaceri/Active imobilizate	0,34 ori
	Viteza de rotație a activelor totale	Cifra de afaceri/Total active	0,09 ori
	Levier financiar	Datorii totale/Capital propriu	0,10 ori
Indicatori de profitabilitate	Marja operațională	Profit operațional / Cifra de afaceri*100	36,9 %
	Marja EBITDA	EBITDA / Cifra de afaceri*100	39,2 %
	Marja netă de profit	Profit net / Cifra de afaceri*100	76,7 %
	Rata de profitabilitate a capitalurilor proprii (ROE)	Rezultat net / Capitaluri proprii*100	8,2 %
	Rata de profitabilitate a activelor (ROA)	Rezultat net/Active totale*100	7,4 %
Indicatori de piață	Câștig pe acțiune	Rezultat net/Nr.acțiuni	1,0 lei
	Capitalizarea bursieră	Preț de piață * Nr.acțiuni	179.422.749 lei
	Valoarea contabilă a capitalului propriu pe acțiune	Capitaluri proprii/Nr.acțiuni	12,15 lei/acțiune

10. ALTE INFORMAȚII

A. Informații cu privire la prezentarea societății

La data de 21 iunie 1995, prin Decizia D20 a fost înființată Bursa de Valori București ca instituție publică, autonomă, în temeiul prevederilor Legii nr.52/1994. Până la data transformării în societate comercială pe acțiuni, BVB a funcționat cu respectarea prevederilor Legii nr.52/1994, respectiv ale OUG 28/2002, ca instituție publică, cu scop nepatrimonial, finanțată din surse proprii. La 15 iulie 2005, prin încheierea nr.12270/SC/2005 pronunțată în dosarul nr.531497/SC/2005 a fost admisă cererea de reorganizare a BVB prin schimbarea formei juridice în societate comercială pe acțiuni, fără lichidare patrimonială și fără întreruperea activității fostei instituții publice. Patrimoniul BVB a devenit potrivit art. 285 al.1 din Legea nr.297/2004, patrimoniul S.C. Bursa de Valori București S.A. La data de 31 august 2005 (dată de referință), S.C. Bursa de Valori București S.A. a fuzionat prin absorbție cu S.C. Bursa Electronica Rasdaq S.A., aceasta din urmă transmitând dreptul universal asupra patrimoniului propriu către societatea absorbantă. La data de 18 mai 2010 este emisă Decizia CNVM nr. 632 prin care se aprobă prospectul întocmit în vederea admiterii la tranzacționare pe piața reglementată administrată de BVB a acțiunilor emise de către aceasta. Sediul oficial al S.C. Bursa de Valori București S.A. este în București, B-dul Carol I nr. 34-36, Et.13-14, Sector 2, România. S.C. Bursa de Valori București S.A. nu are filiale. Domeniul principal de activitate este conform cod CAEN- 6611 – “Administrarea piețelor financiare”.

B. Informații privind relațiile instituției cu filiale, societăți asociate sau alte societăți în care se dețin titluri de participare strategice

Bursa de Valori București SA deține la 30 iunie 2012 titluri de participație la capitalul social al altor societati, astfel:

- Participații la capitalul social al S.C. Depozitarul Central S.A., București, B-dul Carol I nr.34-36, Sector 2, în sumă de 22.656.932 lei, respectiv 69,04 %;
- Participații la capitalul social al SC Casa de Compensare București SA (“CCB”), B-dul Carol I nr. 34-36, Et. 12, Sector 2, București, în sumă de 3.651.494 lei, respectiv 52,5080 % din capitalul social al CCB;
- Aport la patrimoniul inițial al Fundației Institutului de Guvernanță Corporativă al BVB, B-dul Carol I nr. 34-36, Et. 12, Sector 2, București, în sumă de 50.000 lei (100,00 %);
- Participații la capitalul social al SC Fondul de Compensare a Investitorilor SA, București, B-dul Carol I, nr. 34-36, Sector 2, București, în sumă de 214.520 lei (62,30%);
- Participații la capitalul social al SC Casa Romana de Compensație Sibiu SA în sumă de 209.250 lei (1,94 %);
- Participații la capitalul social al SC Bursa BVC SRL Chișinău în sumă de 19.341 lei.

Tranzacții cu entitățile afiliate:

Indicator(lei)	30 iunie 2011	30 iunie 2012
Venituri din exploatare	160.034	198.481
Venituri din dividende	8.200.000	1.883.520
Cumpărări de bunuri și servicii	299.762	354.501
Sume de plătit aflate în sold (datorii) la 30 iunie	50.588	3.522
Sume de primit aflate în sold (creanțe) la 30 iunie	8.200.042	3.282.244

Veniturile din exploatare încasate de la entitățile la care BVB deține participații au la bază servicii informatice de administrare și menținere pentru echipamentele care asigură realizarea obiectului de activitate și venituri din cota parte tranzacții cu Instrumente Financiare Derivate (IFD) pentru SC Casa de Compensare București SA. Cheltuielile înregistrate cu entitățile afiliate constau în servicii de compensare, decontare și garantare a tranzacțiilor cu IFD, de administrare a riscurilor aferente operațiunilor pe piața derivatelor, servicii prestate de S.C. Casa de Compensare București.

Veniturile din dividende în sumă de 1.883.520 lei reprezintă sumă de încasat de la S.C. Depozitarul Central S.A. în calitate de acționar majoritar. Sumele de primit/justificat la 30 iunie 2012 constau în creanțe în legătură cu SC Depozitarului Central SA reprezentând dividendele de primit și sumele virate spre distribuire către acționarii BVB aferente anilor 2010 și 2011, rămase de justificat.

C. Modalitatea folosită pentru exprimarea în monedă națională a elementelor de activ și pasiv, a veniturilor și cheltuielilor evidențiate inițial într-o monedă străină

Societatea evidențiază elementele patrimoniale, veniturile și cheltuielile la 30 iunie 2012, în conformitate cu Reglementările contabile conforme cu Directiva IV a CEE, astfel:

- elementele monetare exprimate în valută au fost raportate utilizând cursul de închidere al perioadei de raportare;
- elementele nemonetare au fost înregistrate la costul istoric, iar cele exprimate în valută au fost raportate utilizând cursul de schimb la data efectuării tranzacției.

D. Informații referitoare la impozitul pe profit

Primul semestru din 2012 s-a încheiat cu profit brut de 8.560.968 lei, în totalitate din activitatea curentă, impozitul pe profit fiind 925.207 lei, care se achită în termenul legal. Reconcilierea dintre rezultatul contabil și rezultatul fiscal aferent primului semestru din 2012 comparativ cu semestrul 1 al anului 2011, se prezintă astfel:

Indicator(lei)	30 iunie 2011	30 iunie 2012
Profit contabil reflectat în situațiile financiare, conform cu reglementările în vigoare	13.402.096	8.560.968
Venituri neimpozabile	8.330.236	2.814.511
Cheltuieli nedeductibile conform prevederilor legale (mai puțin cheltuiala cu impozitul pe profit)	578.848	153.110
Profit impozabil	5.650.708	5.899.567
Impozit pe profit calculat (cota 16%)	904.113	943.931
Sponsorizări deduse în limite legale	0	18.723
Impozit pe profit datorat pentru Semestrul 1	904.113	925.208

Veniturile neimpozabile sunt reprezentate, în principal, de veniturile din dividendele înregistrate în calitate de acționar majoritar al SC Depozitarul Central SA și de veniturile înregistrate din anularea ajustărilor pentru pierderea de valoare a titlurilor deținute la entități internaționale listate. Cheltuielile nedeductibile sunt reprezentate de cheltuielile cu ajustarea înregistrată pentru deprecierea imobilizărilor financiare deținute, cheltuielile cu cotizațiile la organisme internaționale la care BVB este afiliată și alte cheltuieli care nu îndeplinesc criteriile legale de a fi considerate deductibile.

E. Cifra de afaceri

Cifra de afaceri netă a fost la 30 iunie 2012 de 9.951.667 lei (30 iunie 2011: 10.895.547 lei), realizată din furnizarea de servicii care se înscriu în activitățile curente ale BVB, după deducerea taxelor legate direct de cifra de afaceri, conform Reglementărilor contabile conforme cu Directiva IV a CEE.

F. Onorarii plătite auditorilor

În cursul semestrului 1 s-au înregistrat cheltuieli cu onorariile auditorilor financiari în sumă de 91.383 lei, cheltuieli înregistrate conform contabilității de angajament.

G. Angajamente acordate și primite – nu este cazul

H. Rezervele Societății la data de 30 iunie 2012

Rezervele societății, în sumă de 8.853.232 lei, se compun din:

- Rezerve legale, în sumă de 4.941.710 lei, constituite în conformitate cu prevederile legale în cuantum de 5 % din profitul contabil realizat de Societate, până la nivelul cotei de 1/5 din capitalul social subscris și vărsat.
- Rezerve constituite din valoarea imobilizărilor financiare dobândite cu titlu gratuit în sumă de 2.413.197 lei;
- Rezerve, reprezentând surplus realizat din rezerve de reevaluare, în sumă de 57.109 lei, prin preluarea rezervelor de reevaluare, la casarea activelor reevaluate;
- Alte rezerve, constituite în conformitate cu prevederile legale, în suma de 1.441.217 lei.

I. Litigii

La 30 iunie 2012, Bursa de Valori București avea în derulare următoarele litigii:

- Litigiul reprezentat de Dosarul nr. 5940.1/3/2003 al Curții de apel București - Secția I- Penală, BVB fiind implicată în calitate de parte civilă. În litigiu, instanțele judecătorești urmează a se pronunța cu privire la situația terenului deținut de BVB în B-dul Mareșal Averescu, teren achiziționat în anul 2000. Pentru terenul în litigiu Societatea a constituit o ajustare pentru depreciere la întreaga valoare a terenului, de 1.019.020 lei, în 2011.
- Litigii prin care BVB solicită procedura de insolvență în cazul unor debitori restanți la plata obligațiilor decurgând din serviciile prestate. Valoarea brută a creanțelor BVB asupra acestor debitori a fost provizionată în integralitate;
- Litigii prin care BVB solicită recuperarea datoriilor restante;
- Litigii pentru cauze privind conflicte de muncă cu 2 angajați, pe rol fiind Dosarele nr. 60770/3/2011 și nr. 51271/3/201;
- Alte litigii în care BVB este reclamant/pârât, legate de cerințe privind: anularea unor tranzacții; contestarea ridicării suspendării acțiunilor unui emitent de la tranzacționare, anularea unor acte emise de CNVM, anularea unei hotărâri a Guvernului, etc.

J. Managementul riscului

Riscul aferent mediului economic. Deși în ultima perioadă s-au înregistrat eforturi semnificative în stabilizarea indicatorilor macroeconomici, contextul internațional și regional rămâne incert și poate afecta mediul economic și financiar în care BVB își desfășoară activitatea. Materializarea eventualelor riscuri aferente mediului economic pot să conducă la diminuarea activității de tranzacționare în cadrul piețelor administrate de BVB, respectiv diminuarea veniturilor realizate.

Conducerea Societății nu poate previziona toate efectele crizei care vor avea impact asupra sectorului financiar din România și nici potențialul impact al acestora asupra prezentelor situații financiare. Conducerea Societății consideră că a adoptat măsurile necesare pentru sustenabilitatea și dezvoltarea societății în condițiile curente de piață.

Riscul de lichiditate. Politica Societății cu privire la lichidități este de a menține suficiente resurse lichide pentru a-și îndeplini obligațiile pe măsură ce acestea devin scadente. Riscul de lichiditate poate interveni în situația în care societatea nu-și poate onora obligațiile curente din cauza lipsei de lichidități. Ținând cont de faptul că o pondere semnificativă din activele societății constau în plasamente cu un grad ridicat de lichiditate, nivelul riscului de lichiditate este unul scăzut. Societatea urmărește evoluția nivelului lichidităților pentru a-și putea achita obligațiile la data la care acestea devin scadente. Activele și datoriile sunt analizate în funcție de perioada rămasă până la scadența contractuală (Situația creanțelor și a datoriilor).

Riscul de credit. Riscul de credit reprezintă o pierdere contabilă care ar fi recunoscută în cazul în care părțile contractante nu și-ar îndeplini obligațiile. Societatea este expusă riscului de credit ce decurge din posibila neîndeplinire a obligațiilor de plată de către partenerii contractanți. Cu toate acestea, conducerea nu anticipează pierderi semnificative.

Riscul aferent impozitării. Începând cu 1 ianuarie 2007, urmare aderării României la Uniunea Europeană, Societatea a trebuit să se supună reglementărilor Uniunii Europene, și în consecință s-a pregătit pentru aplicarea schimbărilor aduse de legislația europeană. Societatea a implementat aceste schimbări, dar modul de implementare al acestora rămâne deschis auditului fiscal timp de 5 ani. Interpretarea textelor și implementarea practică a procedurilor noilor reglementări fiscale aplicabile, ar putea varia și există riscul ca în anumite situații autoritățile fiscale să adopte o poziție diferită față de cea a Societății. În plus, Guvernul României deține un număr de agenții autorizate să efectueze auditul (controlul) companiilor care operează pe teritoriul României. Aceste controale sunt similare auditurilor fiscale din alte țări și pot acoperi nu numai aspecte fiscale, dar și alte aspecte legale și regulatorii care prezintă interes pentru aceste agenții. Este posibil ca Societatea să fie supusă controalelor fiscale pe măsura emiterii unor noi reglementări fiscale.

K. Evenimente ulterioare datei bilanțului

Pe data de 18 iulie 2012 Consiliul Bursei a desemnat pe domnul Victor Cionga în poziția de Director General al Bursei de Valori București.

Precizăm că nu au intervenit alte evenimente ulterioare datei raportării care prin neprezentarea lor ar putea afecta capacitatea utilizatorilor de a face evaluări și de a lua decizii corecte. Prezentele raportări nu au fost supuse auditului financiar.

Președinte,
Lucian Claudiu Anghel

Director general adjunct,
Alin Marius Barbu

Director financiar,
Virgil Adrian Stroia

DECLARAȚIE

Această declarație privește măsura în care raportarea financiară a S.C. Bursa de Valori București S.A., întocmită la 30 iunie 2012, prezintă în mod corect, din toate punctele de vedere semnificative, poziția financiară a S.C. Bursa de Valori București S.A. la 30 iunie 2012 și a rezultatului operațiunilor sale încheiate la această dată în conformitate cu cerințele normelor de contabilitate din România și anume Legea Contabilității nr. 82/1991, republicată și Regulamentul nr. 4/2011 privind Reglementările Contabile conforme cu Directiva a IV-a a Comunităților Economice Europene aplicabile entităților autorizate, reglementate și supravegheate de Comisia Națională a Valorilor Mobiliare, aprobat prin Ordinul Comisiei Naționale a Valorilor Mobiliare nr. 13/2011.

Noi ne asumăm responsabilitatea pentru prezentarea fidelă a raportărilor financiare în conformitate cu reglementările legale mai sus menționate. Confirmăm în cunoștință de cauză că raportarea financiar-contabilă semestrială a fost întocmită în conformitate cu Reglementările Contabile conforme cu Directiva a IV-a a Comunităților Economice Europene, politicile contabile utilizate fiind conforme cu acestea și oferind o imagine corectă și conformă cu realitatea activelor, obligațiilor, poziției financiare, contului de profit și pierdere și că raportul Consiliului de Administrație cuprinde o analiză corectă a dezvoltării și performanțelor societății, precum și o descriere a principalelor riscuri și incertitudini specifice activității desfășurate.

Președinte,
Lucian Claudiu Anghel

Director general adjunct,
Alin Marius Barbu

Director financiar,
Virgil Adrian Stroia

Contact

Relația cu investitorii

Tel: (+40)(21) 307 95 00

Fax: (+40)(21) 307 95 19

E-mail: ir@bvb.ro

Conferințele telefonice ale BVB privind rezultatele financiare, în direct și înregistrate la <http://bvb.ro/investors/>

Următoarea raportare financiară va avea loc pe 9 noiembrie 2012.